The Texas Electronics Industry 2013 ### **Contents** | Electronics Industry Overview | 2 | |-------------------------------|----| | Semiconductors | 11 | | Computer Equipment | 19 | | Communications Equipment | 22 | | Electronic Instruments | 26 | ### **Texas High Tech Headlines** **Apple** breaks ground on \$300 million expansion at Austin campus, plans to hire 3,600 See Page 9 **Ericsson** begins \$54 million expansion of U.S headquarters in Plano See Page 24 Samsung Semiconductor continues construction on \$4 billion expansion at Austin fab See Page 11 **Texas** ranks #2 in electronics employment nationwide See Page 5 Austin-based National Instruments to add 1,000 jobs at HQ See Page 27 Texas public universities award more than 26,000 high techrelated degrees since 2009 See Page 7 Texas-based **Dell Inc.** to go private in \$24 billion buyout Dell operations info: See Page 19 Semiconductor firms Cirrus Logic and Maxim Integrated Products build new corporate facilities in Texas See Page 12 ### The Electronics Industry in Texas he electronics industry is an important and growing part of the diverse Texas economy, directly employing over 196,000 across the state. Nationally, Texas ranks No. 2 in electronics employment and No. 3 in output. And, for the first time in 2012, Texas ranks No. 1 nationally in electronics exports. Texas has been an electronics leader ever since the industry took off globally in the 1950s and Texas Instruments (TI) and other high tech companies established the state as a key tech hub. In fact, a TI engineer invented the integrated circuit in Dallas in 1958. Since then, the high tech electronics industry has spread its roots across the state with advances in semiconductors, computers, telecommunications, and, more recently, computer services. ### Texas Electronics State Rankings: No. 1 in Exports No. 2 in Workforce No. 3 in Value Added Texas is an ideal location for electronics design and manufacturing firms, with a diverse and highly skilled workforce, a low-tax, business friendly environment, a large consumer market, access to leading research universities, and a rich history of technological innovation. Electronics firms in Texas also benefit from proximity to customers in related industries, including aerospace & defense, oil & gas, and automotive manufacturing. #### **Top Three Texas Electronics Giants** #### Dell HQ: Round Rock Computers, IT Services \$62.1 billion annual sales #### Texas Instruments HQ: Dallas Semiconductors \$13.7 billion annual sales ### Freescale Semiconductor HQ: Austin Semiconductors \$3.2 billion annual sales #### **Texas Electronics Employment** Second Quarter 2012, by Sector Source: Texas Workforce Commission Data note: This report covers activities categorized in the North American Industry Classification System (NAICS): Computers & Peripheral Equipment Mfg. (3341); Communications Equipment Mfg. (3342); Semiconductor & Electronic Components Mfg. (3344); Semiconductor Machinery Mfg. (333242); Electronic Instrument Mfg. (3345); Computer Wholesalers (423430); and Computer Systems Design (541512). ### State of the Industry In 2010, Texas ranked No. 3 nationally for electronics manufacturing output, accounting for nearly 10% of the U.S. total electronics manufacturing value, as measured by gross domestic product (GDP). #### **Output of the Texas Electronics Industry** From 2000-2010, the (GDP) of the Texas electronics manufacturing industry grew from \$16.4 billion to \$24.1 billion, a 47% increase. Source: U.S. Bureau of Economic Analysis # Texas Claims Spot as Nation's No. 1 Electronics Exporting State In 2012, Texas ranked No. 1 in the U.S. for electronics exports, with over \$42.4 billion in electronic products shipped internationally. Texas electronics exports rose 9% in 2012 to edge out California for this top spot. Mexico is the top destination for these goods, with nearly half of all Texas electronics exports heading to its southern neighbor. Electronics was the third largest export sector for Texas, behind petroleum products and chemicals. Overall, Texas has been the top exporting state for 11 straight years. #### **Electronics Exports from Texas** Total value of shipments from Texas to international markets (in billions of U.S. dollars) by Sector #### **Semiconductors and Electronic Components** #### **Computers and Related Equipment** #### **Telecom Equipment** Source: U.S. Census Bureau #### **Top Five Texas Ports for Electronics Exports** By total value of international shipments (in billions, 2012) ### **Major Electronics Companies in Texas** Select firms with corporate, research, or manufacturing facilities in the state # Texas Electronics Workforce Texas' electronics workforce is the second largest in the nation, with more than 137,500 professionals employed directly in hardware manufacturing and sales, and an additional 58,700 employed in computer systems design. The second largest electronics sector in the state is semiconductor and electronic component manufacturing, which includes integrated circuits, microprocessors, memory chips, and printed circuit boards and assemblies. This sector accounts for nearly 22% of electronics employment in Texas (see table below). The Texas workforce is significantly more specialized in electronics manufacturing than other U.S. states, measured by electronics workers per capita. The percentage of Texas workers employed in semiconductor, computer, and telecom manufacturing is 30%-40% greater than the national average. Source: U.S. Bureau of Labor Statistics #### **Electronics-Related Employment in Texas** Second Quarter 2012 | Second Quarter 20. | 12 | | | |--|-----------|-------|------------------------| | Sector (Industry Code) | Employees | Firms | Average
Annual Wage | | Computers and Peripheral Equipment Mfg. (3341) | 16,037 | 95 | \$122,148 | | Communications Equipment Manufacturing (3342) | 13,028 | 154 | \$109,252 | | Semiconductor and Electronic Components Mfg. (3344) | 43,236 | 346 | \$95,212 | | Semiconductor Machinery Manufacturing (333242) | 650 | 24 | \$82,316 | | Electronic Instrument Manufacturing (3345) | 23,531 | 493 | \$84,604 | | Computers, Peripheral Equip. & Software Wholesale (423430) | 41,082 | 765 | \$103,064 | | Computer Systems Design Services (541512) | 58,718 | 6,800 | \$88,660 | | TOTAL | 196,282 | 8,677 | \$96,714 | Source: Texas Workforce Commission Texas 5-Year Employment Trends by Sector, 2007 to 2012 Source: Texas Workforce Commission. Q1 2007 to Q2 2012 Mirroring national trends, electronics manufacturing employment in Texas decreased by roughly 15% from 2007-2012. As shown in the above chart, jobs in the state's semiconductor sector were most affected, declining by 24%, as the industry continued to undergo significant consolidation globally. Although electronics production employment contracted statewide, significant employment gains were seen in non-manufacturing sectors of the industry during this period. The computer systems design sector, which includes hardware and software design, as well as the computer equipment wholesale sector, which includes post-assembly distribu- tion and services, both added significant numbers of Texas jobs, particularly starting in late 2009. Additionally, despite declining head counts at Texas electronics firms, the state's electronics industry output increased by 47% from 2000-2010, due to productivity gains (see output chart on page 3). #### **Patents and Venture Capital** Texas' continued strength in the electronics industry is due in large part to the growing pipeline of electronics-related patents and venture capital in the state. - Texas' annual high-tech patent output increased by 37% from 2001-2011, and Texas ranked No. 2 nationally in 2011 for total high-tech patents, according to the U.S. Patent and Trademark Office (USPTO). - In July 2012, Dallas was selected as a location for one of four new USPTO satellite locations. Dallas was chosen in part because of the state's growing output of high-tech innovations. The office is expected to open in 2013. - From 2002-2012, venture capital firms invested nearly \$5 billion in Texas electronics companies, according to PricewaterhouseCoopers. ### **Electronics Education in Texas** #### Number of Electronics-Related Degrees Awarded, 2009-2012 All Texas Public Universities, All Degree Levels | Electrical, Electronics and Telecom
Engineering | ††††††††††††††††† | 7,639 | |--|---------------------|-------| | Computer and Software Engineering | ŤŤŤŤ | 1,951 | | Computer Science | ††††††††††††††††††† | 8,048 | | Information Science & Technology | ŤŤŤŤ | 2,064 | | Mathematics and Physics | †††††††††††††† | 6,470 | | | | | TOTAL 26,172 Source: Texas Higher Education Coordinating Board #### Top Ten Texas Universities for Electronics-Related R&D by FY 2011 Expenditures | Institution | Total R&D
(Millions) | |------------------------------------|-------------------------| | University of Texas (UT) at Austin | \$63.2 | | Texas A&M University | \$49.1 | | Rice University (Houston) | \$41.9 | | UT at Arlington | \$12.4 | | Texas Tech University (Lubbock) | \$12.0 | | UT at El Paso | \$9.7 | | University of Houston | \$9.0 | | UT at Dallas | \$5.3 | | UT at San Antonio | \$3.5 | | University of North Texas (Denton) | \$2.3 | | TOTAL | \$218.0 | Source: Texas Higher Education Coordinating Board ### Texas in Top Tier for Tech-Related Doctorates In 2011, the National Science Foundation ranked Texas among the top tier of U.S. states for number of doctorates awarded in tech-related fields: - No. 3 for All Doctorates Awarded - No. 2 for All Engineering - No. 2 for Electrical Engineering - No. 3 for Computer and Info Science - No. 4 for Mathematics ## State Government Initiatives #### **Incentive Programs** In 2003, the Texas Legislature passed legislation authorizing the \$295 million Texas
Enterprise Fund (TEF), a "deal closing" fund created to attract busi- the TEF has awarded more than \$133 million to electronicsrelated projects. nesses and new jobs to Texas. The Legislature reauthorized the TEF most recently in 2011. As of December 2012, the TEF has awarded approximately \$137 million to electronics industry-related projects. The table shown below details these projects and the 11,921 jobs they have committed to create. In 2005, Gov. Rick Perry and the Texas Legislature authorized the \$200 million Texas Emerging Technology Fund (TETF) to promote breakthrough technological innovations across multiple industries, including electronics. The TETF was reauthorized most recently in 2011. To date, the TETF has awarded \$92 million to electronics industry-related projects, with nearly \$46 million going to commercialize 33 start-up companies and over \$46 million awarded to universities and research consortia. For details on high tech industry-related TETF awards, see the Appendix on page 30. #### **Education Initiatives** In 2005, the Texas Legislature established the Texas Science, Technology, Engineering and Mathematics (T-STEM) Initiative. Modeled on national STEM programs, T-STEM focuses on educating and graduating ### Texas Enterprise Fund Awards to the Electronics Industry | Company | City | Sector | Jobs | Award
(Millions) | |---|-------------|-------------------------------|--------|---------------------| | Apple | Austin | Computer Software/Hardware | 3,635 | \$21.0 | | HelioVolt | Austin | Solar Panels | 158 | \$1.0 | | HID Corp | Austin | Electronic ID System Mfg. | 239 | \$1.9 | | Maxim Integrated Products | San Antonio | Semiconductor Mfg. | 500 | \$1.5 | | Medtronic | San Antonio | Electromedical Devices | 1,384 | \$6.0 | | National Instruments | Austin | Electronic Instruments | 1,000 | \$4.4 | | Rockwell Collins | Richardson | Aviation Electronics | 105 | \$0.8 | | Samsung Austin Semiconductor | Austin | Semiconductor Mfg. | 900 | \$10.8 | | SEMATECH | Austin | Semiconductor Consortium | 4,000 | \$40.0 | | Texas Instruments/
The University of Texas at Dallas | Richardson | Semiconductor Research & Mfg. | NA | \$50.0 | | | | TOTAL | 11,921 | \$137.4 | #### Texas Enterprise **Fund** #### **Apple Doubles Size of Texas Corporate Campus** In March 2012, Apple unveiled plans for a \$300 million expansion of its corporate campus in Austin, Texas, where the company expects to add over 3,600 jobs in accounting, customer support, and sales operations. The project, supported by \$21 million from the Texas Enterprise Fund and an estimated \$15 million from the City of Austin and Travis County, will roughly double Apple's Austin workforce and establish the Texas capital as the company's largest employment base. Elsewhere in Austin, Apple also employs approximately 100 workers at a microchip design center, which became part of the company in 2010 when Apple acquired Austin-based Intrinsity. Apple's Austin network further extends to multiple component suppliers based in the city, including Samsung Austin Semiconductor and Cirrus Logic, which both provide chips for use in Apple's iPhone and iPad mobile devices. Beyond Austin, Dallas-area semiconductor firms Texas Instruments and Diodes Inc. also supply Apple with components for its mobile devices. more Texas students in STEM fields critical for maintaining a skilled and competitive state workforce. T-STEM is part of the Texas High School Project and aims to more closely align high school curriculums with admission requirements for competitive colleges. Under the initiative, 51 T-STEM academies have been created, serving approximately 15,000 students annually. The Legislature most recently reauthorized the program in 2011. #### **Tax Legislation** State sales and use tax exemptions are available to all manufacturers in Texas. The exemptions apply to the purchase or rental of manufacturing machinery, inputs & raw materials, safety equipment, pollution control equipment, semiconductor & biotech clean rooms, and chemicals used in the manufacturing process. Sales tax exemptions are especially useful to hightech electronics manufacturers such as semiconductor foundries, who typically have large outlays on manufacturing equipment. #### **Texas Emerging** Technology Fund #### Calxeda Serves Data Center Efficiency Founded in Austin in 2008, Calxeda is focused on bringing more efficient system-on-chip designs into servers and cloud services. The company has partnered with major server manufacturers, including Dell, to commercialize this technology. Calxeda received \$1 million in funding from the Texas Emerging Technology Fund (TETF) in 2009. #### **Molecular Imprints Advances** Semiconductors at the Nanoscale Molecular Imprints is an Austin-based provider of advanced lithography equipment which enables semiconductor manufacturers to create microchip features at the nanoscale level. The company made its first commercial delivery in 2011 and is currently ramping up to full production. The TETF invested \$3 million in Molecular Imprints in 2006. ### Texas: A Long History of High-Tech Innovation ### Semiconductors exas has been a global leader in semiconductors from the industry's beginnings. In 1958, Texas Instruments (TI) engineer Jack Kilby invented the breakthrough integrated circuit in Dallas, an invention which would go on to earn him the Nobel Prize in Physics in 2000. In the meantime, the technology developed at TI helped Texas become a global electronics powerhouse. Today, Texas' semiconductor and electronic component workforce is the second largest in the nation, with 370 firms employing nearly 44,000 workers. Semiconductors, also called microchips or integrated circuits (ICs), contain millions of microscopic transistors connected together to form the brains of computers, smartphones, and televisions. This is the second-largest electronics industry sector in Texas, accounting for 22% of the state's electronics employment. Within the Texas semiconductor and electronic component manufacturing sector (NAICS 3344), 29,000 workers are employed at semiconductor companies such as TI, Freescale, Samsung, and others. Three related manufacturing subsectors—bare printed circuit boards (PCBs), printed circuit assemblies (PCAs) and other electronic components—each employs between 3,000 and 5,000 additional workers at companies including Celestica and Sanmina-SCI. Elsewhere, at companies like TT Electronics, another 2,000 work in the electronic coil, transformer, and connector subsectors. Lastly, semiconductor machinery manufacturing, another related subsector that Texas' semiconductor workforce is the second largest in the nation produces equipment for semiconductor fabs, employs more than 600. Applied Materials leads this subsector, both globally and in Texas. Major companies across the Texas semiconductor industry are listed on pages 14-15. The semiconductor industry evolves constantly and cutting-edge technology can become obsolete in a matter of years. The rapid progress observed in the semiconductor industry is embodied in Moore's Law, a rule of thumb which states that the amount of #### Samsung Continues \$4 Billion Expansion in Austin Samsung made headlines in 1996 when the company selected Austin, Texas for the company's first and only semiconductor foundry in the U.S. Samsung Austin Semiconductor expanded in 2003, 2006, 2010, and 2012, with a cumulative capital investment of over \$13 billion. A \$10.8 million Texas Enterprise Fund award supported the 2006 expansion, which resulted in a \$2.5 billion investment and 900 new jobs. The company's latest expansion in 2012 amounted to \$4 billion, which is one of the single largest foreign direct investment in Texas history. Including a chip design center established in 2010 in Austin, Samsung now employs approximately 2,500 in Central Texas. transistors contained in a microchip will double every 2 years. In 1971, the first commercial microchip contained 2,300 transistors. In 2012, popular computer chips had around 1.4 billion transistors crammed onto their surface. As transistors on each microchip have gotten smaller and more numerous, the size of state-of -the-art silicon wafers has grown from 5 inches in 1985 to 12 inches today. This leads to enormous efficiencies in production, but at a vastly greater expense. For example, a 6-inch semiconductor fab in 1985 cost around \$100 million, while in 2012 a 12-inch fab requires an investment of over \$5 billion. The trend of separating design and manufacturing is likely to continue, as the industry transitions to 18-inch silicon wafers in the next five to ten years. From 2007-2011, employment in the semiconductor and electronic components industry in Texas de- creased by 19%. Industry trends have led to consolidation in manufacturing around semiconductor foundries and a proliferation of fabless semiconductor compa- nies that design microchips but outsource production. As a result of this consolidation, the most advanced semiconductor foundries today Texas semiconductor companies received \$1.2 billion in venture capital from 2002-2012 are much larger and more capital intensive, so fewer companies can afford to operate them profitably. A profile of semiconductor foundries in Texas is featured on pages 16-17. Although semiconductor manufacturing is on a consolidation trend, other industry subcategories have added jobs in recent years. Electronic coil & transformer, semiconductor machinery, and printed circuit assemblies manufacturers all added jobs in Texas between 2007 and 2011 (see chart on page 13). ### Semiconductor Companies Build New Corporate ____ Facilities in Texas Maxim Integrated Products, a California-based semiconductor firm, celebrated the opening of its expanded Farmers Branch campus in March 2012. The company invested \$22 million in the project. Following several years of rapid growth,
chip design firm **Cirrus Logic** moved into its newly constructed headquarters and circuit testing facility in downtown Austin in July 2012. The Texas semiconductor industry has continued to attract strong venture capital (VC) interest. From 2002 through 2012, VC firms invested nearly \$1.2 billion in Texas semiconductor companies, according to PricewaterhouseCoopers. Furthermore, the state's Texas Emerging Technology Fund has invested approximately \$62.4 million in 19 semiconductor-related projects. See page 30 for more details. ### Semiconductor and Electronic Components Manufacturing Employment in Texas Second Quarter 2012 | Subsector (Industry Code) | Employees | Firms | Average
Annual Wage | |---|-----------|-------|------------------------| | Bare Printed Circuit Board Manufacturing (334412) | 4,375 | 49 | \$62,660 | | Semiconductor and Electronic Components Manufacturing (334413) | 28,897 | 131 | \$104,052 | | Electronic Coils, Transformer & Inductor Manufacturing (334416) | 1,138 | 22 | \$40,092 | | Electronic Connector Manufacturing (334417) | 894 | 13 | \$51,636 | | Printed Circuit Assemblies Manufacturing (334418) | 3,001 | 62 | \$61,464 | | Other Electronic Component Manufacturing (334419) | 4,931 | 79 | \$113,568 | | Semiconductor Machinery Manufacturing (333242) | 650 | 24 | \$82,316 | | TOTAL | 43,886 | 370 | \$95,021 | Source: Texas Workforce Commission ### **Major Companies** ### **Top Semiconductor & Semiconductor Machinery Manufacturers** with Operations in Texas Alphabetical | Company Name | Primary Location(s) | Sector | Global Sales
(Millions) | |---|---|-------------------------------------|----------------------------| | Applied Materials | Austin | Semiconductor Equipment | \$8,719 | | Benchmark Electronics | Angleton | Printed Circuit Board Manufacturing | \$2,253 | | Celestica | Austin | Printed Circuit Board Manufacturing | \$7,213 | | Creation Technologies | Plano | Printed Circuit Board Manufacturing | NA | | Ducommun LaBarge | Stafford | Printed Circuit Assembly | \$581 | | Freescale Semiconductor | Austin | Semiconductor Design & Foundry | \$3,217 | | Horiba Instruments | Austin, Richardson | Semiconductor Machinery | \$1,595 | | Maxim Integrated Products | Austin, Dallas, San Antonio | Semiconductor Design & Foundry | \$2,404 | | MEMC Electronic Materials | Pasadena | Polysilicon Manufacturing | \$2,716 | | Samsung Austin Semiconductor | Austin | Semiconductor Design & Foundry | \$104,155 | | Sino-American Silicon
(GlobiTech subsidiary) | Sherman | Silicon Wafer Manufacturing | \$576 | | Spansion | Austin | Semiconductor Design & Foundry | \$1,070 | | Texas Instruments | Dallas, Austin, Plano,
Richardson, Sherman, Sugar Land | Semiconductor Design & Foundry | \$13,735 | | Novati Technologies
(Tezzaron Subsidiary) | Austin | Semiconductor Design & Foundry | NA | | Tokyo Electron | Austin | Semiconductor Equipment | \$7,694 | | Toppan Photomasks | Round Rock | Semiconductor Equipment | \$18,356 | | TriQuint Semiconductor | Richardson | Semiconductor Design & Foundry | \$896 | | Ultra Clean Technology | Austin | Semiconductor Equipment | \$453 | | X-FAB | Lubbock | Semiconductor Design & Foundry | \$85 | Representative sample only. Sources: D&B, LexisNexis, company websites ### **Top Fabless Semiconductor Companies with Operations in Texas**Alphabetical | Company Name | Primary Location(s) | Sector | Global Sales
(Millions) | |---|---------------------|----------------------|----------------------------| | Advanced Micro Devices (AMD) | Austin, Houston | Semiconductor Design | \$6,568 | | Altera Corp. | Austin | Semiconductor Design | \$2,064 | | Apple (formerly Intrinsity) | Austin | Semiconductor Design | \$156,508 | | ARM Inc | Austin, Plano | Semiconductor Design | \$760 | | Cirrus Logic | Austin | Semiconductor Design | \$427 | | Diodes Inc. | Plano | Semiconductor Design | \$635 | | IBM | Austin | Semiconductor Design | \$106,916 | | Intel | Austin | Semiconductor Design | \$53,999 | | Marvell Semiconductor | Austin, Houston | Semiconductor Design | \$3,393 | | MediaTek Wireless | Austin | Semiconductor Design | \$2,852 | | Microchip Technology
(SMSC subsidiary) | Austin | Semiconductor Design | \$1,383 | | Micron Technology | Allen | Semiconductor Design | \$8,234 | | Microsemi
(Zarlink Semiconductor subsidiary) | Austin | Semiconductor Design | \$1,013 | | NVIDIA | Austin, Richardson | Semiconductor Design | \$3,998 | | NXP Semiconductors | Austin | Semiconductor Design | \$4,194 | | ON Semiconductor | Austin, Plano | Semiconductor Design | \$3,442 | | PMC-Sierra | Austin | Semiconductor Design | \$654 | | Qualcomm | Austin | Semiconductor Design | \$19,121 | | RF Micro Devices | Richardson | Semiconductor Design | \$871 | | Silicon Labs | Austin | Semiconductor Design | \$492 | | STMicroelectronics | Coppell | Semiconductor Design | \$9,735 | Representative sample only. Sources: D&B, LexisNexis, company websites ### Semiconductor Foundries in Texas #### **Freescale Semiconductor** Austin, Texas - Global HQ and design center in Austin, Texas - Two 200mm wafer fabs in Austin: **Austin Technology & Manufacturing Center** - microprocessor chips Oak Hill Fab - analog/mixed signal devices • Spin off from Motorola in 2004 #### **Maxim Integrated Products** Dallas and San Antonio, Texas - 200mm wafer fab in San Antonio - Design center & 200mm bump fab in Dallas area - Design center in Austin - Acquired Dallas Semiconductor in 2001 - Global HQ in San Jose, California #### **Samsung Austin Semiconductor** Austin, Texas - Built in 1996 - Announced \$4 billion expansion in 2012 - 300mm wafer fab - Makes chips for smartphones and tablets - Design center also located in Austin - Employs 2,500 in Central Texas #### **Spansion** Austin, Texas - 200mm wafer fab & design center - Produces chips for flash memory - Former AMD-Fujitsu joint venture, now independent - Global HQ in Sunnyvale, California #### **Texas Instruments** Dallas, Richardson, and Sherman, Texas - Operates five foundries in Sherman, Richardson, and Dallas - 300mm Richardson fab opened in 2006 - Design centers in Dallas, Austin, and Stafford - Employs 9,100 in North Texas alone - Acquired National Semiconductor in 2011 - Global HQ in Dallas ### Novati Technologies (Tezzaron Semiconductor) Austin, Texas - Acquired from SVTC in 2012 - Produces 200mm & 300mm wafers - Shared-use development & commercialization fab - Built in 1988 by the SEMATECH consortium - Global HQ in Naperville, Illinois #### **TriQuint Semiconductor** Richardson, Texas - Purchased Richardson fab in 2000 - 100mm & two 150mm fabs on site - Makes chips for mobile devices, networks, and aerospace & defense - In-house design & foundry services - Global HQ in Hillsboro, Oregon #### X-FAB Lubbock, Texas - 200mm fab - Global HQ in Erfurt, Germany - Former Texas Instruments facility - Provides foundry services for analog/mixed-signal chips #### Rice University: Birthplace of Nanotechnology Richard Smalley, Robert Curl, and Harold Kroto first discovered fullerenes, soccer ball-shaped carbon molecules 1-nanometer in diameter, in 1985 at Rice University in Houston, Texas, thus beginning an age of nanoscience discovery. In 1996, the three co-discoverers were awarded the Nobel Prize in Chemistry for their breakthrough. Since that landmark event, Rice University and Dr. Smalley have been leaders in nanotechnology development, establishing the world's first nanotech research institution in 1993. The Richard E. Smalley Institute for Nanoscale Science and Technology, posthumously renamed in honor of its founder in 2005, is a leader in nanotech research across all disciplines. Nanotechnology is incredibly promising because some materials can have different physical, chemical, and electrical properties when assembled at the molecular level. Nanotechnology is not a specific industry, but is rather an enabling technology that underpins new innova- tions across a range of high tech industries, including manufacturing, aerospace & defense, renewable energy, biotechnology, and electronics. For the past 10 years, integrated circuits have been manufactured at the nanoscale level (with details smaller than 100 nm) in the semiconductor industry. ${\it Buckminsterfullerene, or "Buckyball"}$ ### Computers & Related Equipment s home to the global headquarters of computer giant Dell, as well as corporate campuses of Hewlett-Packard and Apple, Texas has long been one of the leading U.S. states in the computer sector. In 2012, Texas ranked No. 2 in the country for computer sector employment, behind only California. This sector includes manufacturers of computers, servers, and peripheral equipment such as monitors, as well as firms involved in designing or marketing computer equipment manufactured by a third party. Texas staked its claim as a top computer manufacturing state in the 1980s, when PC makers Dell and Compaq (now part of HP) were founded in the state. Jobs in this sector grew rapidly in Texas through much of the 1990s, peaking at over 33,000 in 2000. During the past decade, employment in the sector followed national trends, Jobs in computer systems design surged by 60% from 2002-2012 contracting significantly as manufacturing operations consolidated, improved productivity, or shifted to foreign countries. Despite these trends, Texas remains one of the top U.S. states for computer manufacturing employment with more than 16,000 workers, primarily in the Austin and Houston areas. By far the largest subsector of this industry by employment is computer systems design services, which employs nearly 60,000 in Texas. Employment in this subsector, which includes design of hardware and software systems, surged by 60% in Texas from 2002-2012, making it one
of the most important job growth segments in the state (see chart on page 20). #### **Dell Manufacturing: Austin, Texas** Dell's Enterprise Manufacturing plant in Austin, known internally as PN1, is one of four manufacturing facilities worldwide—and the only one in the U.S.—that produces the company's PowerEdge Servers, Precision workstations, and Data Center Solutions. The Austin plant, which serves the North American markets, is one of Dell's most flexible plants, according to the company, due to its highly flexible workforce, lean line designs, and point-of-use supply chain. #### **HP Manufacturing: Houston, Texas** HP's Factory Express and PodWorks manufacturing facilities in northwest Houston produce preconfigured data center containers ("PODS") and other server and networking products. The company ships 2,500 servers a day from its Houston facilities, which operate 24 hours a day, five days a week. The Houston campus, which originally served as the corporate headquarters of Compaq until its acquisition by HP in 2002, also houses an HP PC design studio. #### Workforce **Concentrations North Central Region Computer Manufacturing** The map at right identifies the state's Workforce Development regions with above-average specializations in computer and peripheral equipment manufacturing. The highlighted regions are not the only areas in Texas where workers in this sector can be Austin found, but rather represent greatest areas with the concentrations relative to the size of the local labor force. **Gulf Region**. Concentration Regions with significant workforce concentrations in this sector are ranked as Moderate **Capital Region** Above Average moderate, above average, or high. Source: Texas Workforce Commission ### Computer Manufacturing and Related Employment in Texas Second Quarter 2012 High | Subsector (Industry Code) | Employees | Firms | Average
Annual Wage | |--|-----------|-------|------------------------| | Electronic Computer Manufacturing (334111) | 12,644 | 47 | \$128,544 | | Computer Storage Device Manufacturing (334112) | 107 | 9 | \$119,080 | | Other Computer Peripheral Equipment Manufacturing (334118) | 3,286 | 39 | \$97,637 | | Computers, Peripheral Equip. & Software Wholesale (423430) | 41,082 | 765 | \$103,064 | | Computer Systems Design Services (541512) | 58,718 | 6,800 | \$88,660 | | TOTAL | 115,837 | 7,660 | \$98,405 | Source: Texas Workforce Commission ### **Major Companies** #### **Top Computer Equipment Manufacturers with Operations in Texas** Alphabetical | Company Name | Primary Location(s) | Sector | Sales
(Millions) | |---------------------|--|---|---------------------| | Apple | Austin | Computer & Telecom Equipment | \$156,508 | | Buffalo Technology | Austin | Computer Equipment | \$1,184 | | Dell | Round Rock, Austin | Computers | \$62,071 | | Flextronics | Irving, Austin, Plano,
Stafford, Longview | Computer Equipment & Printed Circuit Boards | \$29,388 | | Foxconn | Houston, Austin | Computer Equipment | \$113,386 | | Hewlett Packard | Houston, Austin | Computers | \$120,357 | | NEC Corporation | Irving | Computers & Telecom Equipment | \$36,907 | | Sanmina-SCI | Carrollton, Austin | Computer Equipment & Printed Circuit Boards | \$6,093 | | Touch International | Austin | Computer Equipment | \$49 | | Xplore Technologies | Austin | Computers | \$28 | $\textit{Representative sample only. Sources: Dun \& \textit{Bradstreet, LexisNexis, company websites}$ ### **Communications Equipment** he U.S. communications equipment sector is heavily concentrated in Texas, where the percentage of the workforce employed by communications equipment firms is more than double the national average. Texas ranks No. 2 in the U.S. for total jobs in the sector, with more than 13,000 workers, and Texas communications companies ship nearly \$5 billion in equipment annually, from product lines including wired telephone switching equipment, routers, and wireless apparatuses like radio and TV broadcasting, mobile communications, and GPS systems. In Texas, communications equipment employment is evenly divided between two subsectors—wired and wireless equipment. Job trends, however, are diverging. From 2007 to 2011, wired telecom employment fell 19%, while wireless telecom employment rose 24%. Aside from manufacturing occupations, which make up about a quarter of total communications equipment employment, companies in Texas also employ a large number of workers in software and R&D roles. More than a third of all jobs in this sector are engineering Texas ranks **No. 2** in the U.S. for jobs in the communications equipment sector or information technology related. Additionally, related service sectors also play a major role in the state's communications industry. Nearly 86,000 workers in Texas, for example, provide telecommunications services, while an additional 29,000 work in data management and hosting services. The Texas communications sector has attracted strong venture capital (VC) support over the past ten years. From 2002-2012, VC firms invested nearly \$2.25 billion in 236 Texas telecom and networking equipment deals, according to Pricewaterhouse-Coopers. Additionally, the state's Texas Emerging Technology Fund has invested approximately \$11.4 million in nine computer and telecom-related projects since 2005. See page 30 for more details. ### Communications Equipment Manufacturing Employment in Texas Second Quarter 2012 | Subsector (Industry Code) | Employees | Firms | Average
Annual Wage | |---|-----------|-------|------------------------| | Telephone Apparatus Manufacturing (334210) | 5,606 | 36 | \$115,180 | | Broadcast & Wireless Communication Equipment Mfg (334220) | 5,663 | 78 | \$108,836 | | Other Communications Equipment Manufacturing (334290) | 1,759 | 41 | \$91,780 | | TOTAL | 13,028 | 154 | \$109,252 | Source: Texas Workforce Commission ### How North Dallas Became the Nation's Telecom Capital s home to more than 70% of all jobs in the Texas communications equipment sector, North Texas is the state's leading telecom region. At its center is the suburb of Richardson, which has earned the nickname the "Telecom Corridor®," due to its concentration of corporate facilities. The regional cluster began in the mid-1950's, when semiconductor firm Texas Instruments selected a site near the corner of U.S. 75 and I-635 for its corporate campus. Shortly after, in 1957, Iowa-based electronics maker Collins Radio began building what would become a multistructure, 400-acre campus north of Texas Instruments along U.S. 75. Both companies attracted a large pool of engineering talent and eventually spawned a number of local high-tech start-ups. Collins Radio was acquired by Rockwell in 1971. The pace of the telecom cluster's growth accelerated in the 1980s with the deregulation of the telecommunications industry. First came MCI, whose microwave network relied on the products and technical expertise of Collins Radio/Rockwell, which was acquired by Alcatel in 1991. Around the same time, Nortel, Fujitsu, and Ericsson established major operations in Richardson to benefit from the technical expertise that made this region a world-class center for telecom and other technology businesses. Source: Metroplex Technology Business Council ### Texas Attracts Telecom Industry Investment from around the World Telecom equipment is one of the top five industries for foreign direct investment (FDI) in Texas, measured by number of investment projects. According to consulting firm fDi Intelligence, Texas ranked No. 3 in the U.S. for telecom FDI projects from 2008-2012 and was the destination for 1 of every 11 telecom FDI projects locating in the U.S. More than 70% of the state's telecom FDI projects since 2008 located in the Dallas-Fort Worth metro area. #### **Key foreign telecom companies in Texas:** #### China - Huawei: U.S. HQ in Plano, TX - ZTE: U.S. HQ in Richardson, TX #### Japan Fujitsu: Corporate campus in Richardson, TX #### **South Korea** • Samsung Telecommunications: U.S. HQ in Richardson, TX #### Sweden • Ericsson: U.S. HQ in Plano, TX #### France Alcatel-Lucent: Corporate campus in Plano, TX #### The Netherlands Nokia Siemens: U.S. HQ in Irving, TX #### Canada • RIM: U.S. HQ in Irving, TX #### Telecom Giant Ericsson Expands North American HQ in Plano, Texas In 2011, telecom equipment-maker Ericsson announced a \$54 million expansion to the company's North American Headquarters campus in Plano, Texas. The Stockholm, Sweden-based firm employs around 3,000 in Plano and the surrounding area. Ericsson is the world's leading provider of telecom equipment by revenue, and the company's North Texas expansion reinforces the regional telecom cluster. Each of the world's top six telecom equipment companies have significant operations in Texas, including Ericsson, Huawei, Alcatel-Lucent, Nokia Siemens Networks, Cisco Systems, and ZTE. ### **Major Companies** #### **Top Telecom Companies with Operations in Texas** Alphabetical | Company Name | Primary Location(s) Sector | | Sales
(Millions) | |---|--|--|---------------------| | 3M | Austin | Telecommunications Equipment & Other Electronics | \$29,611 | | Alcatel-Lucent | San Antonio, Austin, Plano | Telecommunications Equipment | \$19,847 | | AT&T | Dallas, Austin, Richardson,
San Antonio | Telecommunications Services | \$126,723 | | BlackBerry
(formerly Research in Motion) | Irving | Telecommunications Equipment | \$18,435 | | Cisco Systems | Austin, Richardson | Telecommunications Equipment | \$46,061 | | Crown Castle International | Houston | Telecommunications Services | \$2,033 | | Ericsson | Plano | Telecommunications
Equipment | \$32,904 | | Fujitsu Network Communications | Richardson | Telecommunications Equipment | \$54,294 | | GENBAND | Frisco, Plano | Telecommunications Equipment | \$711 | | General Dynamics | Kilgore, Longview, Richardson | Communications Equipment | \$32,677 | | Huawei Technologies | Plano | Telecommunications Equipment | \$32,037 | | Logitech (LifeSize Communications) | Austin | Communications Equipment | \$2,316 | | MetroPCS | Richardson | Telecommunications Services | \$4,847 | | NEC Corporation | Irving | Computers & Telecom Equipment | \$36,907 | | Nokia | Dallas, Irving, Austin | Telecommunications Equipment | \$50,060 | | Nokia Siemens Networks | Irving | Telecommunications Equipment | \$18,182 | | Qualcomm | Austin | Telecommunications Equipment | \$19,121 | | Raytheon
(Network CentricSystems) | McKinney, Dallas, Plano | Communications Equipment | \$24,857 | | Rockwell Collins | Richardson | Communications Equipment | \$4,726 | | Samsung Telecommunications | Richardson, Coppell | Telecommunications Equipment | \$104,155 | | Verizon Communications | Irving, Richardson | Telecommunications Services | \$110,875 | | ZTE | Richardson, Austin | Telecommunications Equipment | \$13,551 | Representative sample only. Sources: Dun & Bradstreet, LexisNexis, company websites ### **Electronic Instruments** exas' electronic instruments workforce is the fourth largest in the nation, with 23,500 professionals employed at nearly 500 firms. This sector, which accounts for nearly 12% of electronics industry employment in Texas, produces a variety of precision instruments for aerospace and nautical navigation, electromedical applications, HVAC controls, industrial process sensors and controls, electrical testing equipment, flow meters, laboratory instruments, and other precision equipment. Electronic instrument manufacturing is an important and growing sector of the Texas economy. Nationwide, the majority of electronics industry sectors shed jobs over the past decade, including electronic instruments, which saw employment fall by 11% from Texas is one of the **top 5** states in the nation for electronic instruments manufacturing jobs 2002-2012. In Texas, however, statewide employment in the electronic instrument sector in 2012 was up more than 11% versus ten years earlier. During this period, the State of Texas has invested in the sector through the Texas Emerging Technology fund, which has put more than \$16 million into 14 electronic instrument-related deals since 2005 (see Appendix on page 30). Two subsectors dominate the Texas electronic instrument industry: 1) search, detection, and navigation instruments and 2) industrial process instruments. While companies in these subsectors export products globally, many have also evolved particularly to supply Texas' advanced oil and gas, petrochemical, aerospace, semiconductor, and other manufacturing industries. The search, detection, and navigation (SDN) subsector makes instruments that guide ships and planes. Products include cockpit instruments, flight recorders, navigational systems, and radar equipment. Within Texas, the Dallas-Fort Worth metro area is home to nearly 65% of the jobs in this sector. The percentage of the Dallas-Fort Worth workforce employed in SDN instrument manufacturing is more than 50% higher than the national average. ### California Electronic-ID Maker Builds New Production Facility in Texas In September 2012, the Texas Enterprise Fund awarded a \$1.9 million grant to HID Global, who announced a \$35 million investment in a new manufacturing and distribution facility in Austin, Texas, for production of electronic security and ID systems. HID Global, a California-based leader in secure identity solutions, plans to create 239 jobs when the 200,000 sq. ft. facility is fully operational. The **industrial process variable** (IPV) subsector produces devices that control industrial automation. Advanced manufacturing techniques require electronic instruments for automation and process controls, which enable modern factories to operate efficiently. These instruments measure or control variables, such as temperature, pressure, combustion, flow, viscosity, etc. The percentage of the Houston metro workforce employed in IPV instrument manufacturing is nearly three times the national average. The Houston area workforce is also highly specialized in manufacturing measurement devices, such as geophysical instruments, as well as fluid meters and related counting devices (see page 28). #### **Texas Electronic Instrument Employment** # Austin-Based National Instruments Announces 1,000-Job Expansion In February 2013, National Instruments (NI) announced a major expansion to its headquarters campus in Austin, Texas. Supported by a \$4.4 million grant from the Texas Enterprise Fund, this \$80 million expansion of NI's research & development capacity will add 1,000 new workers to the company's Austin workforce. NI is a leading provider of automation, test, and measurement solutions to a wide range of high tech industries and is one of the largest private employers in Austin, where it currently employs over 2,400. #### **Electronic Instrument Manufacturing Employment in Texas** Second Quarter 2012 | Subsector (Industry Code) | Employees | Firms | Average
Annual Wage | |--|-----------|-------|------------------------| | Electromedical Apparatus Manufacturing (334510) | 2,047 | 50 | \$114,296 | | Search, Detection & Navigation Instrument Manufacturing (334511) | 7,419 | 47 | \$104,364 | | Automatic Environmental Control Manufacturing (334512) | 391 | 30 | \$45,708 | | Industrial Process Variable Instruments Manufacturing (334513) | 6,339 | 158 | \$77,636 | | Fluid Meters and Counting Devices Manufacturing (334514) | 1,323 | 22 | \$64,688 | | Electricity & Signal Testing Instruments Manufacturing (334515) | 2,061 | 76 | \$72,280 | | Analytical Laboratory Instruments Manufacturing (334516) | 1,552 | 32 | \$70,304 | | Irradiation Apparatus Manufacturing (334517) | 69 | 13 | \$90,636 | | Other Measuring and Controlling Devices Manufacturing (334519) | 2,330 | 77 | \$52,416 | | TOTAL | 23,531 | 493 | \$84,604 | Source: Texas Workforce Commission #### **Emerson Process Management Opens the Valve in Texas** In recent years, Minnesota-based Emerson Process Management (EPM), a division of diversified technology company Emerson Electric, has been actively expanding its Texas operations. In 2012 alone, no fewer than four separate Emerson expansions were underway in Texas. In 2012, EPM Process Systems & Solutions and Plant-Web divisions moved to a new facility in Round Rock, Texas to support the expanding plant automation business. Also in 2012, EPM Regulator Technologies broke ground on a \$25 million location for its pressure regulator and relief valve operations in McKinney, Texas. In North Houston, EPM Valve Automation broke ground on a \$30 million campus geared toward the energy industry. Meanwhile, the \$34 million Emerson Industry Center for Hydrocarbon and Energy opened in West Houston, which was the result of a consolidation of eight offices in the Houston area. EPM's other electronic instrument divisions with significant operations in Texas include Bettis, Daniel Measurement & Control, Remote Automation Solutions, Rosemount Analytical, and Roxar in Houston, as well as EIM in nearby Missouri City. Statewide, EPM employs about 650 workers across all divisions. New Emerson facility in Houston. Photo courtesy of EPM. ### **Major Companies** #### **Top Electronic Instrument Companies with Operations in Texas** Alphabetical | Company Name | Primary Location(s) | Sector/Subsidiary or Division | Sales
(Millions) | |-------------------------------|---|---|---------------------| | BAE Systems | Austin, Fort Worth | Navigation & Targeting Systems | \$27,703 | | CGGVeritas | Houston | Seismic Imaging | \$2,942 | | DRS Technologies | Dallas | Imaging & Targeting Systems | \$1,299 | | Elbit Systems | Fort Worth | Electronic Instruments | \$2,817 | | Emerson Process
Management | Houston, McKinney,
Missouri City, Round Rock | Industrial Process Controls,
Automation & Gas Chromatography | \$24,412 | | ENGlobal Corp | Houston | Industrial Process Controls & Sensors | \$313 | | ESCO Technologies | Cedar Park | Electronic Measurement & Testing
Instruments | \$1,122 | | Garrett Electronics | Garland | Metal Detectors | \$27 | | Honeywell | Richardson, El Paso,
Austin | Microswitches & Sensors,
Security & Detection Devices | \$36,529 | | Invensys Controls | Plano, Houston | Industrial Process Controls & Sensors | \$4,059 | | ION Geophysical Corp | Houston | Seismic Imaging | \$455 | | Kongsberg Maritime | Houston | Navigation & Sensors | \$2,694 | | Ludlum Measurements | Sweetwater | Radiation Measurement Instruments | \$43 | | Megger Group | Dallas | Electronic Measurement &
Testing Instruments | \$153 | | National Instruments | Austin | Industrial Process Controls & Sensors | \$1,024 | | Pason Systems | Cedar Park | Industrial Process Controls & Sensors
3PS Inc. | \$327 | | Rigaku Corporation | Austin, Houston | Elemental Analysis Instruments | \$300 | | Textron | Austin | Electronic Instruments | \$11,275 | | Thermo Fisher Scientific | Austin, Sugar Land,
Houston | Industrial Process Controls & Gas Chromatography | \$11,726 | | Thermon | San Marcos | Industrial Process Controls & Sensors | \$271 | | Toshiba | Houston | Industrial Process Controls & Sensors | \$38,999 | | Ultra Electronics | Austin, Round Rock | Navigation & Sensors | \$1,131 | | Yokogawa Corporation | Sugar Land | Industrial Process Controls & Sensors, Test & Measurement Instruments | \$4,067 | Representative sample only. Sources: D&B, LexisNexis, company websites ### Appendix: Texas Emerging Technology
Fund—High Tech Awards | Company/Entity | City | Project Description | Funding | |---------------------------------|---------------|--|-------------| | 1st Detect Corporation | Austin | Mass spectrometer | \$1,800,000 | | 21-Century Silicon | Richardson | Solar-grade silicon manufacturing | \$3,500,000 | | Advanced Receiver Technologies | Dallas | Digital baseband receiver | \$250,000 | | Agile Planet | Austin | Robotic control in advanced manufacturing | \$1,000,000 | | AgileMesh | Richardson | Surveillance equipment | \$2,000,000 | | Alliance for Higher Education | Richardson | Atomically Precise Manufacturing | \$4,700,000 | | Axelo | Austin | Motion-sensing 3D game controller | \$250,000 | | Biscotti | McKinney | HD Video calling | \$1,000,000 | | Calxeda | Austin | Low-power system-on-a-chip server | \$1,000,000 | | Carbon Nanotechnologies | Houston | Single-walled nanotubes | \$975,000 | | Device Fidelity | Richardson | Removable secure transaction chipcards | \$3,000,000 | | Faradox Energy Storage | Austin | High-energy capacitors | \$1,000,000 | | FibeRio Technology Corporation | Edinburg | Nanofiber fabrication equipment | \$1,500,000 | | Firefly LED Lighting | Austin | LED lamps | \$3,000,000 | | Hanson Robotics | Richardson | Animatronic robotics | \$1,500,000 | | InView Technologies Corporation | Austin | High-performance infrared cameras | \$1,500,000 | | Iridescent Networks | Frisco | Network comm. node for low-latency switching | \$1,000,000 | | itRobotics | Stafford | Oil & Gas pipe inspection | \$750,000 | | Merkatum | Austin | Biometric ID devices | \$1,000,000 | | Molecular Imprints | Austin | Imprint lithography | \$3,000,000 | | NanoComposites | The Woodlands | Nanotechnologies | \$1,500,000 | | Nanocoolers | Austin | Nanoelectronic cooling system | \$3,000,000 | | NanoTailor | Austin | Single-walled nanotubes | \$250,000 | | OptiSense Network | Bridgeport | Electro-optic HV sensor | \$1,500,000 | | Photodigm | Richardson | Semiconductor diode laser | \$749,829 | | PrincipleSoft | Plano | Wireless video transmission | \$750,000 | | Company/Entity | City | Project Description | Funding | |------------------------------------|----------------------------------|---|--------------| | RFMicron | Austin | Self-tuning RFID integrated circuits | \$925,000 | | Sematech Corporation | Austin | Immersion lithography | \$5,000,000 | | SmartField | Lubbock | Remote sensing for precision agriculture | \$1,000,000 | | SNRLabs | Richardson | Wireless convergence manager | \$750,000 | | Solarno | Coppell | Carbon nanotube sheets | \$250,000 | | StarVision Technologies | College Station | Optical based guidance & navigation systems | \$750,000 | | Stellarray | Austin | Flat-panel X-ray technology | \$750,000 | | Syndiant | Dallas | Personal media projector | \$3,500,000 | | Texas State University | San Marcos | Center for Multifunctional Materials | \$4,200,000 | | Texas Tech University | Lubbock | Nanotechnology Center | \$2,100,000 | | The University of Houston System | Houston | Superconductivity Applied Research Hub | \$3,675,000 | | The University of Texas at Dallas | Richardson | Future Semiconductor Commercialization (FUSION) | \$5,000,000 | | The University of Texas at Dallas | Richardson | Texas Analog Center of Excellence (TxACE) | \$4,725,000 | | The University of Texas at El Paso | El Paso | 3D Integrated Systems Technology | \$3,510,000 | | The University of Texas System | Arlington, Austin,
Richardson | Southwest Alliance for Nanotechnology (SWAN) | \$1,750,000 | | The University of Texas System | Arlington, Austin,
Richardson | Southwest Academy of Nanotechnology | \$10,500,000 | | Veros Systems | Houston | Remote electric motor sensing | \$1,500,000 | | Xitronix Corporation | Austin | Nanoscale electronic testing devices | \$500,000 | | TOTAL | _ | _ | \$91,859,829 | Office of the Governor Economic Development and Tourism Business Research PO Box 12428, Austin, TX 78711 512-936-0101 www.TexasWideOpenForBusiness.com